Practice with Congruent and Similar Triangles 1. Given: H is the midpoint of \overline{QK} $$\overline{QM}\cong\overline{KD}$$ $$\overline{MH}\cong\overline{DH}$$ Prove: $$\Delta QHM \cong \Delta KHD$$ - 2. Given: $\overline{AB} \perp \overline{ED}$ - B is the midpoint of segment \overline{ED} - Prove: $\triangle ABD \cong \triangle ABE$ - 3. Given: R is the midpoint of both \overline{PT} and \overline{QS} - Prove: $\Delta PRQ \cong \Delta TRS$ # **Practice with Congruent and Similar Triangles (Continued)** 4. Given: ΔPQR and ΔTSR are right triangles Prove: $\Delta PQR \sim \Delta TSR$ 5. Given: AB = CB = 9 cm $$DB = \frac{2}{3}AB$$ and $EB = \frac{2}{3}CB$ Prove: $\triangle ABC \sim \triangle DBE$ #### Answers: 1. Statement 2. ## Reason Reason - 1. H is the midpoint of QK - 2. $\overline{QH} \cong \overline{HK}$ - 3. $\overline{QM} \cong \overline{KD}$ - 4. MH ≅ DH - 5. $\Delta QHM \cong \Delta KHD$ - 1. Given - 2. Definition of midpoint - 3. Given - 4. Given - 5. Side-side-side triangle cong. ### Statement - 1. $\overline{AB} \perp \overline{ED}$ - 2. ∠DBA and ∠EBA are right angles - 3. $\angle DBA \cong \angle EBA$ - 4. B is midpoint of ED - 5. $\overline{DB} = \overline{BE}$ - 6. $\overline{AB} = AB$ - 7. $\triangle ABD \cong \triangle ABE$ - Reason 1. Given - 2. Definition of perpendicular lines - 3. All right angles are cong. - 4. Given - 5. Definition of midpoint - 6. Reflexive property - 7. Side-angle-side triangle cong. Reason ### 3. <u>Statement</u> - 1. R is midpoint of \overline{PT} , \overline{QS} - 2. $\overline{PR} \cong \overline{RT}$ - 3. QR \cong RS - 4. ∠PRQ \cong ∠SRT - 5. $\triangle PRQ \cong \triangle TRS$ - 1. Given Reason 1. Given - 2. Definition of midpoint - 3. Definition of midpoint - 4. Vertical angles are congruent - 5. Side-angle-side triangle cong. ## 4. Statement - 1. ΔPQR & ΔTSR are right triangles - 2. ∠PQR and ∠TSR right angles - 3. $\angle PQR \cong \angle TSR$ - 4. $\angle PRQ \cong \angle SRT$ - 5. $\triangle PQR \sim \triangle TSR$ - 2. Definition of right triangles - 3. All right angles are congruent - 4. Vertical angles are congruent - 5. Angle-angle similarity theorem - 5. Statement - $1. DB = \frac{2}{3} AB$ - $EB = \frac{2}{3}CB$ - 2. $\angle B \cong \angle B$ - 3. $\triangle ABC \sim \triangle DBE$ - Reason - 1. Given - 2. Reflexive Property - 3. Side-angle-side similarity theorem